

Fundación Tarahumara José A. Llaguno, A. B. P.

Estados Financieros Dictaminados

31 de diciembre de 2011 y 2010

Fundación Tarahumara José A. Llaguno, A. B. P.

Índice

31 de diciembre de 2011 y 2010

<u>Contenido</u>	<u>Página</u>
Dictamen de los Auditores Independientes.....	1
Estados financieros:	
Balances generales	2
Estados de actividades	3
Estados de flujos de efectivo.....	4
Notas sobre los estados financieros	5 a 12

Dictamen de los Auditores Independientes

México, D. F., 29 de junio de 2012

Al Patronato de Asociados de
Fundación Tarahumara José A. Llaguno, A. B. P.

1. Hemos examinado los balances generales de Fundación Tarahumara José A. Llaguno, A. B. P. al 31 de diciembre de 2011 y 2010, y los estados de actividades y de flujos de efectivo que les son relativos por los años que terminaron en esas fechas. Dichos estados financieros son responsabilidad de la Administración de la fundación. Nuestra responsabilidad consiste en expresar una opinión sobre los mismos con base en nuestras auditorías.
2. Nuestros exámenes fueron realizados de acuerdo con las normas de auditoría generalmente aceptadas en México, las cuales requieren que la auditoría sea planeada y realizada de tal manera que permita obtener una seguridad razonable de que los estados financieros no contienen errores importantes, y de que están preparados de acuerdo con las normas de información financiera (NIF) mexicanas. La auditoría consiste en el examen, con base en pruebas selectivas, de la evidencia que soporta las cifras y revelaciones de los estados financieros; asimismo, incluye la evaluación de las normas de información financiera utilizadas, de las estimaciones significativas efectuadas por la Administración y de la presentación de los estados financieros tomados en su conjunto. Consideramos que nuestros exámenes proporcionan una base razonable para sustentar nuestra opinión.
3. Como se explica en la Nota 2, la Entidad adoptó, a partir del 1 de enero de 2010, las NIF que a continuación se mencionan: a) NIF B-16 "Estados financieros de entidades con propósitos no lucrativos", b) NIF E-2 "Donativos recibidos u otorgados por entidades con propósitos no lucrativos", c) NIF C-1 "Efectivo y equivalentes de efectivo" y d) NIF B-2 "Estado de flujos de efectivo".
4. En nuestra opinión, los estados financieros antes mencionados presentan razonablemente, en todos los aspectos importantes, la situación financiera de Fundación Tarahumara José A. Llaguno, A. B. P. al 31 de diciembre de 2011 y 2010, y los resultados de sus actividades y sus flujos de efectivo por los años que terminaron en esas fechas, de conformidad con las NIF mexicanas.

PricewaterhouseCoopers. S. C.

C. P. C. Fernando Ruiz Monroy
Socio de Auditoría

Fundación Tarahumara José A. Llaguno, A. B. P.

Balances Generales

(Notas 1, 2 y 3)

31 de diciembre de 2011 y 2010

Cifras expresadas en pesos mexicanos (ver Nota 2)

Activo	31 de diciembre de							
	2011				2010			
	No restringido	Restringido temporalmente	Restringido permanentemente	Total	No restringido	Restringido temporalmente	Restringido permanentemente	Total
ACTIVO CIRCULANTE:								
Efectivo y equivalentes de efectivo (Nota 4)	\$ 962,189	\$ 1,367,635	\$ 4,975,386	\$ 7,305,210	\$ 844,829	\$ 2,304,064	\$ 6,350,483	\$ 9,499,376
Suma el activo circulante	<u>962,189</u>	<u>1,367,635</u>	<u>4,975,386</u>	<u>7,305,210</u>	<u>844,829</u>	<u>2,304,064</u>	<u>6,350,483</u>	<u>9,499,376</u>
INMUEBLES, MAQUINARIA Y EQUIPO, Neto (Nota 5)	4,188,601			4,188,601	3,544,692			3,544,692
OTROS ACTIVOS								
Depósitos en garantía	11,250			11,250	11,250			11,250
Anticipos de precampañas					34,800			34,800
Total activo	<u>\$ 5,162,040</u>	<u>\$ 1,367,635</u>	<u>\$ 4,975,386</u>	<u>\$ 11,505,061</u>	<u>\$ 4,435,571</u>	<u>\$ 2,304,064</u>	<u>\$ 6,350,483</u>	<u>\$ 13,090,118</u>
Pasivo y Patrimonio								
PASIVO A CORTO PLAZO:								
Cuentas por pagar y otros gastos acumulados	\$ 104,985	\$	\$	\$ 104,985	\$ 524,964	\$	\$	\$ 524,964
Impuestos por pagar	195,707			195,707	161,093			161,093
Suma el pasivo a corto plazo	<u>300,692</u>			<u>300,692</u>	<u>686,057</u>			<u>686,057</u>
PASIVO A LARGO PLAZO:								
REMUNERACIONES AL RETIRO (Nota 6)	757,720			757,720	654,878			654,878
Suma el pasivo total	<u>1,058,412</u>			<u>1,058,412</u>	<u>1,340,935</u>			<u>1,340,935</u>
PATRIMONIO:								
No restringido	4,103,628			4,103,628	3,094,636			3,094,636
Restringido temporalmente (Nota 8)		1,367,635		1,367,635		2,304,064		2,304,064
Restringido permanentemente (Nota 8)			4,975,386	4,975,386			6,350,483	6,350,483
Suma el patrimonio	<u>4,103,628</u>	<u>1,367,635</u>	<u>4,975,386</u>	<u>10,446,649</u>	<u>3,094,636</u>	<u>2,304,064</u>	<u>6,350,483</u>	<u>11,749,183</u>
Total pasivo y patrimonio	<u>\$ 5,162,040</u>	<u>\$ 1,367,635</u>	<u>\$ 4,975,386</u>	<u>\$ 11,505,061</u>	<u>\$ 4,435,571</u>	<u>\$ 2,304,064</u>	<u>\$ 6,350,483</u>	<u>\$ 13,090,118</u>

Las diez notas adjuntas son parte integrante de estos estados financieros, los cuales fueron autorizados, para su emisión el 29 de junio de 2012, por los funcionarios que firman al calce de los estados financieros y sus notas.

Lic. Carmela Pérez Carbo
Dirección General

Lic. Maribel Martínez Rosales
Dirección de Administración y Finanzas

Fundación Tarahumara José A. Llaguno, A. B. P.

Estados de Actividades

(Notas 1, 2 y 3)

31 de diciembre de 2011 y 2010

Cifras expresadas en pesos mexicanos (ver Nota 2)

	31 de diciembre de							
	2011			2010				
	No restringido	Restringido temporalmente	Restringido permanentemente	Total	No restringido	Restringido temporalmente	Restringido permanentemente	Total
Ingresos:								
Donativos recibidos (Nota 7)	\$ 18,600,663	\$ 1,367,635	\$	\$ 19,968,298	\$ 19,127,157	\$ 2,304,064	\$	\$ 21,431,221
Intereses bancarios y ganancias cambiarias	296,685			296,685	287,943			287,943
Total de ingresos	18,897,348	1,367,635		20,264,983	19,415,100	2,304,064		21,719,164
Gastos:								
Servicios por programas:								
Programa recursos enviados a la sierra	10,283,420	2,304,064	1,375,097	13,962,581	12,848,521		530,399	13,378,920
Total servicios por programas	10,283,420	2,304,064	1,375,097	13,962,581	12,848,521		530,399	13,378,920
Actividades de apoyo:								
Gastos de promoción y procuración de fondos	5,812,504			5,812,504	5,417,247			5,417,247
Gastos de administración	1,108,292			1,108,292	987,369			987,369
Otros gastos	581,298			581,298	499,126			499,126
Costo neto del periodo (Nota 6)	102,842			102,842	182,856			182,856
Total actividades de apoyo	7,604,936			7,604,936	7,086,598			7,086,598
Total gastos	17,888,356	2,304,064	1,375,097	21,567,517	19,935,119		530,399	20,465,518
(Disminución) incremento en el patrimonio contable	1,008,992	(936,429)	(1,375,097)	(1,302,534)	(520,019)	2,304,064	(530,399)	1,253,646
Patrimonio contable al inicio del año	3,094,636	2,304,064	6,350,483	11,749,183	3,614,655		6,880,882	10,495,537
Patrimonio contable al final del año	\$ 4,103,628	\$ 1,367,635	\$ 4,975,386	\$ 10,446,649	\$ 3,094,636	\$ 2,304,064	\$ 6,350,483	\$ 11,749,183

Las diez notas adjuntas son parte integrante de estos estados financieros, los cuales fueron autorizados, para su emisión el 29 de junio de 2012, por los funcionarios que firman al calce de los estados financieros y sus notas.

Lic. Carmela Pérez Carbó
Dirección General

Lic. Maribel Martínez Rosales
Dirección de Administración y Finanzas

Fundación Tarahumara José A. Llaguno, A. B. P.

Estados de Flujos de Efectivo

(Notas 1, 2 y 3)

31 de diciembre de 2011 y 2010

Cifras expresadas en pesos mexicanos (ver Nota 2)

	Año que terminó el 31 de diciembre de	
	2011	2010
<u>Actividades de Operación</u>		
Recursos (utilizados) generados por el patrimonio	(\$1,302,534)	\$1,253,647
Partidas relacionadas con actividades de inversión:		
Depreciación y amortización	350,164	340,545
Intereses a Favor	<u>296,685</u>	<u>287,943</u>
Subtotal de partidas relacionadas con actividades de inversión	(655,585)	1,882,135
Disminución en deudores diversos y otros activos	34,800	6,000
Incremento de impuestos diversos por pagar	34,614	-
Donativos por aplicar	-	(39,550)
Aumento en remuneraciones para el retiro	102,842	182,856
Disminución en cuentas por pagar	<u>(419,979)</u>	<u>(82,551)</u>
Flujos netos de efectivo de actividades de operación	<u>(903,408)</u>	<u>1,948,890</u>
<u>Actividades de inversión</u>		
Adquisiciones de activo fijo	(994,073)	(29,716)
Intereses Cobrados	(296,685)	(287,943)
Cobro por venta de equipo de transporte	<u>-</u>	<u>-</u>
Flujos netos de efectivo de actividades de inversión	<u>(1,290,758)</u>	<u>(317,659)</u>
Disminución neto de efectivo y equivalentes de efectivo	(2,194,166)	1,631,231
Efectivo y equivalentes de efectivo al principio del año	<u>9,499,376</u>	<u>7,868,145</u>
Efectivo y equivalentes de efectivo al fin del año	<u>\$7,305,210</u>	<u>\$9,499,376</u>

Las diez notas adjuntas son parte integrante de estos estados financieros, los cuales fueron autorizados, para su emisión el 29 de junio de 2012, por los funcionarios que firman al calce de los estados financieros y sus notas.

Lic. Carmela Pérez Carbó
Dirección General

Lic. Maribel Martínez Rosales
Dirección de Administración y Finanzas

Fundación Tarahumara José A. Llaguno, A. B. P.

Notas sobre los Estados Financieros

Al 31 de diciembre de 2011 y 2010

Cifras expresadas en pesos mexicanos

Nota 1 - Naturaleza y actividad de la fundación:

Fundación Tarahumara José A. Llaguno, A. B. P., es una asociación privada constituida el 18 de noviembre de 1992, cuyo objetivo es realizar actos de beneficencia privada no lucrativos y contribuir al beneficio social, económico y cultural de la población Tarahumara, y se encuentra registrada como entidad no lucrativa para efectos fiscales.

Nota 2 - Bases de preparación:

Normas de Información Financiera

Los estados financieros al 31 de diciembre de 2011 y 2010, que se acompañan, cumplen cabalmente lo establecido en las Normas de Información Financiera (NIF) mexicanas aplicables a las entidades con propósitos no lucrativos, para mostrar una presentación razonable de la situación financiera de la Asociación.

Presentación de costos, gastos y rubros adicionales en el estado de actividades

La Fundación presenta los costos y gastos en el estado de actividades, bajo el criterio de clasificación con base en la naturaleza de las partidas, ya que desglosa los rubros de costos y gastos, atendiendo a la esencia específica del tipo de costo o gasto de la Asociación.

Efectos de la inflación en la información financiera

Conforme a los lineamientos de la NIF B-10 "Efectos de la inflación", la economía mexicana se encuentra en un entorno no inflacionario, al mantener una inflación acumulada de los últimos tres años inferior al 26% (límite máximo para definir que una economía debe considerarse como no inflacionaria), por lo tanto, a partir del 1 de enero de 2008 se suspendió el reconocimiento de los efectos de la inflación en la información financiera (desconexión de la contabilidad inflacionaria). Consecuentemente, las cifras al 31 de diciembre de 2011 y 2010 de los estados financieros adjuntos, se presentan en pesos históricos, modificados por los efectos de la inflación en la información financiera reconocidos hasta el 31 de diciembre de 2007.

A continuación se presentan los porcentajes de la inflación, según se indica:

	<u>31 de diciembre de</u>	
	<u>2011</u>	<u>2010</u>
	%	%
Del año	3.82	4.40
Acumulada en los últimos tres años	11.79	15.19

Fundación Tarahumara José A. Llaguno, A. B. P.

Notas sobre los Estados Financieros

Al 31 de diciembre de 2011 y 2010

NIF cambios contables y nuevas NIF vigentes a partir del 1 de enero de 2011:

A partir del 1 de enero de 2011, la Fundación adoptó las siguientes NIF e Interpretaciones a las NIF (INIF), emitidas por el Consejo Mexicano para la Investigación y Desarrollo de Normas de Información Financiera (CINIF) y que entraron en vigor a partir de la fecha antes mencionada y que no tuvieron un impacto significativo en la información financiera.

NIF B-1 “Cambios contables y correcciones de errores”; esta NIF amplía las revelaciones en notas sobre los estados financieros en el caso de que una entidad reconozca por primera vez cambios contables o la corrección de errores.

NIF B-2 “Estado de flujos de efectivo” modifica la presentación de los efectos derivados de fluctuaciones en el tipo de cambio y los movimientos en el valor razonable en el efectivo y equivalentes de efectivo, con objeto de mostrar ambos efectos en un renglón específico que permita mayor claridad en la conciliación entre los saldos de efectivo y equivalentes de efectivo al principio y al final del período.

A partir del 1 de enero de 2010, la Asociación adoptó las siguientes NIF:

NIF B-16 “Estados financieros de entidades con propósitos no lucrativos” establece, entre otros, la clasificación de los activos, pasivos y patrimonio contable con base en el marco conceptual, precisa que los donativos recibidos deben reconocerse como ingresos, además de modificar la estructura del estado de actividades y permite la presentación de los costos y gastos de acuerdo con su naturaleza.

NIF C-1 “Efectivo y equivalentes de efectivo” establece las normas sobre el tratamiento contable y revelación del efectivo, efectivo restringido e inversiones disponibles a la vista, además de incorporar nueva terminología para hacerlo consistente con otras NIF emitidas anteriormente. Asimismo, modifica retrospectivamente, la presentación del efectivo y equivalentes de efectivo restringidos. Véase balance general.

NIF E-2 “Donativos recibidos u otorgados por entidades con propósitos no lucrativos” establece, entre otros, el tratamiento contable de obras de arte, tesoros, piezas de colección, bienes provenientes de contribuciones recibidas, etc., precisa que los donativos recibidos deben reconocerse como ingresos, que la valuación de donativos puede emplear conceptos de valor razonable, valor neto de realización y valor neto de liquidación e incorporar nueva terminología para este tipo de entidades.

Autorización de los estados financieros:

Los estados financieros adjuntos y sus notas fueron autorizados, para su emisión el 29 de junio de 2012, por la Lic. Carmela Pérez Carbó (Dirección General) y por la Lic. Maribel Martínez Rosales (Dirección de Administración y Finanzas).

Nota 3 - Resumen de políticas de contabilidad significativas:

A continuación se resumen las políticas de contabilidad más significativas, las cuales han sido aplicadas consistentemente en los años que se presentan, a menos que se especifique lo contrario.

Las NIF requieren el uso de ciertas estimaciones contables críticas en la preparación de estados financieros. Asimismo, se requiere el ejercicio de un juicio de parte de la Administración en el proceso de definición de las políticas de contabilidad de la Fundación.

Fundación Tarahumara José A. Llaguno, A. B. P.

Notas sobre los Estados Financieros

Al 31 de diciembre de 2011 y 2010

a. Donativos

- i. Los donativos se reconocen como aumentos al patrimonio cuando se reciben en efectivo, equivalentes de efectivo o por promesas incondicionales de donar. Las donaciones en bienes se reconocen en los estados financieros a su valor razonable.
- ii. Los donativos en efectivo, equivalentes de efectivo y otros activos recibidos con estipulaciones del patrocinador que limitan el uso de los activos donados, se registran en el patrimonio restringido temporal o permanentemente.
- iii. Cuando las restricciones temporales se cumplen de acuerdo con su plazo, restricciones de tiempo, o con su propósito, se traspasan al patrimonio no restringido.
- iv. Los donativos de terrenos, inmuebles, maquinaria y equipo se incluyen en el patrimonio restringido, a menos que estipulaciones de los patrocinadores especifiquen como deben ser utilizados los activos donados.

b. Patrimonio

- i. Patrimonio no restringido: se forma de los activos netos de la fundación y no tiene restricciones permanentes ni temporales para ser utilizado. Es decir, son los activos netos que resultan de: a) todos los ingresos, costos y gastos que no son cambios en el patrimonio restringido permanente o temporalmente, y b) los provenientes de reclasificaciones de o hacia el patrimonio permanente o temporalmente restringido.

La única limitación sobre el patrimonio no restringido es el límite amplio resultante de la naturaleza de la organización y los propósitos especificados en sus reglamentos y estatutos.

- ii. El patrimonio temporalmente restringido: se forma de activos temporalmente restringidos cuyo uso está limitado por disposiciones que expiran con el paso del tiempo o porque se cumplen los propósitos establecidos.
- iii. Patrimonio restringido permanentemente: corresponde a activos permanentemente restringidos, cuyo uso está limitado por disposiciones que no expiran con el paso del tiempo y no pueden ser eliminadas por acciones de la administración.

Nota 4 - Efectivo:

El saldo al 31 de diciembre se integra como sigue:

	<u>2011</u>	<u>2010</u>
Caja	\$ 72,000	\$ 58,000
Bancos	890,189	786,829
Inversiones en instrumentos de deuda ¹	<u>6,343,021</u>	<u>8,654,547</u>
Total	<u>\$ 7,305,210</u>	<u>\$ 9,499,376</u>

¹ Se conforma por Inversiones a plazos mínimos de 30 días y en caso de existir remanentes de efectivo se aumenta por el depósito mensual del 10%, sobre los ingresos del mes y la reinversión de los intereses. Esta cuenta se maneja conforme a los lineamientos de la Fundación, dentro de la cual al 31 de diciembre

Fundación Tarahumara José A. Llaguno, A. B. P.

Notas sobre los Estados Financieros

Al 31 de diciembre de 2011 y 2010

de 2011 hay \$1,367,635 restringidos temporalmente y \$4,975,386 restringidos permanentemente (\$2,304,064 restringidos temporalmente y \$6,350,483 restringidos permanentemente en 2010) y no se pueden retirar fondos del mismo salvo aprobación del Patronato para fines específicos.

Nota 5 - Inmuebles, maquinaria y equipo:

<u>Concepto</u>	<u>Tasa de depreciación</u>	<u>2011</u>	<u>2010</u>
Edificios	5%	\$ 861,796	\$ -
Maquinaria y equipo	10%	49,350	49,350
Mobiliario y equipo	10%	302,795	286,055
Equipo de cómputo	30%	504,130	447,958
Equipo de transporte	25%	928,620	1,224,556
Mejoras a locales arrendados	5%	646,592	646,592
Licencias	30%	893,019	833,654
		<u>4,186,302</u>	<u>3,488,165</u>
Menos:			
Depreciación acumulada		<u>(1,670,721)</u>	<u>(1,616,493)</u>
		2,515,581	1,871,672
Terrenos		<u>1,673,020</u>	<u>1,673,020</u>
		<u>\$4,188,601</u>	<u>\$3,544,692</u>

La aplicación a resultados por concepto de depreciación durante el ejercicio 2011 fue de \$350,164 y \$340,545 en 2010.

Nota 6 - Beneficios a los empleados:

a. Conciliación de la OBD, AP y el Activo/Pasivo Neto Proyectado (A/PNP).

A continuación se muestra una conciliación entre el valor presente de la OBD y del valor razonable de los AP, y el A/PNP reconocido en el balance general:

	<u>Indemnizaciones</u>		<u>Otros beneficios al retiro</u>		<u>Total</u>	
	<u>2011</u>	<u>2010</u>	<u>2011</u>	<u>2010</u>	<u>2011</u>	<u>2010</u>
Activos (pasivos) laborales:						
Obligaciones por beneficios definidos	\$ 279,956	\$ 391,573	\$ 234,399	\$ 619,952	\$ 514,355	\$ 1,011,525
Pérdidas actuariales	-	-	396,698	(49,981)	396,698	(49,981)
Servicios pasados	-	-	(153,333)	(306,666)	(153,333)	(306,666)
Pasivo neto proyectado	<u>\$ 279,956</u>	<u>\$ 391,573</u>	<u>\$ 477,764</u>	<u>\$ 263,305</u>	<u>\$ 757,720</u>	<u>\$ 654,878</u>

Fundación Tarahumara José A. Llaguno, A. B. P.

Notas sobre los Estados Financieros

Al 31 de diciembre de 2011 y 2010

b. Costo Neto del Periodo (CNP)

A continuación se presenta un análisis del CNP por tipo de plan.

CNP:	Indemnizaciones		Otros beneficios al retiro		Total	
	2011	2010	2011	2010	2011	2010
Costo laboral del servicio actual	\$ 24,814	\$ 38,540	\$ 36,026	\$ 57,881	\$ 60,840	\$ 96,421
Costo financiero	31,326	26,395	49,596	40,441	80,922	66,836
Ganancia actuarial	(167,757)	(9,138)	(24,497)	(17)	(192,253)	(9,155)
Costo laboral del servicio pasado	-	-	153,333	28,754	153,333	28,754
Total	<u>(\$ 111,617)</u>	<u>\$ 55,797</u>	<u>\$ 214,458</u>	<u>\$ 127,059</u>	<u>\$ 102,842</u>	<u>\$ 182,856</u>

c. Principales hipótesis actuariales:

Las principales hipótesis actuariales utilizadas, expresadas en términos absolutos, así como las tasas de descuento, rendimiento de los activos del plan, incremento salarial y cambios en los índices u otras variables, referidas al 31 de diciembre de 2009, son como sigue:

Concepto	2011	2010
Tasa de descuento	8.00%	8.00%
Tasa de incremento de salarios generales	5.00%	6.00%
Tasa de incremento de salario mínimo	4.50%	4.00%
Tasa de inflación de largo plazo	4.00%	4.00%

Nota 7 - Donativos recibidos:

La Fundación recibió donativos como sigue:

Concepto	Año que terminó el 31 de diciembre de	
	2011	2010
Donativos en efectivo y equivalentes de efectivo:		
Donaciones individuales	\$ 2,179,122	\$ 3,107,228
Donaciones empresariales e institucionales	8,777,249	8,429,429
Donaciones por campañas y eventos	6,574,755	5,758,352
Donaciones restringidas temporalmente ¹	1,367,635	2,304,064
Ingresos devengados	-	385,318
Donativos de terceros	<u>40,000</u>	<u>182,641</u>
	18,938,761	20,167,032
Donativos en especie	<u>1,029,537</u>	<u>1,264,189</u>
	<u>\$ 19,968,298</u>	<u>\$ 21,431,221</u>

Fundación Tarahumara José A. Llaguno, A. B. P.

Notas sobre los Estados Financieros

Al 31 de diciembre de 2011 y 2010

¹ En 2011, se encuentra integrado como sigue:

<u>Donante</u>	<u>Importe</u>	<u>Objetivo</u>
Bécalos A. C.	\$1,367,135	Apoyos económicos Ciclo Escolar 2011 - 2012 dentro del proyecto de educación.
Nacional Monte de Piedad, I. A. P.	<u>500</u>	Proyecto Nutrición Infantil: El objetivo de la donación es para ser utilizado de forma exclusiva para: "alimentos y viáticos para personal operativo".
	<u>\$1,367,635</u>	

En 2010, se encuentra integrado como sigue:

<u>Donante</u>	<u>Importe</u>	<u>Objetivo</u>
Bécalos A. C.	\$1,286,700	Apoyos económicos Ciclo Escolar 2010 - 2011 dentro del proyecto de educación.
Nacional Monte de Piedad, I. A. P.	208,869	Proyecto Nutrición Infantil: El objetivo de la donación es para ser utilizado de forma exclusiva para: "alimentos y viáticos para personal operativo".
Rostros y Voces FDS, A. C.	154,353	Proyectos Bawi Rarámuri: El objetivo es otorgar el apoyo financiero al Proyecto "Sembrando
Elisa Ampara Elizondo López	100,000	agua para la Tarahumara: segunda fase de recuperación de la cuenca hidrológica de el Tásate", mismo que concursó en la convocatoria regional norte "Construcción de ciudadanía, Recursos naturales y Derechos colectivos" 2010, y fue seleccionado.
Chirstensen Fund	<u>554,142</u>	Proyector Hiucorachi: Proyecto de la Secundaria Técnica Agropecuaria en la Comunidad de Huicorachi.
	<u>\$2,304,064</u>	

Los ingresos por donativos en especie se refieren principalmente a alimentos y mobiliarios y equipo, que se aplican al fin específico.

Durante los años que terminaron el 31 de diciembre de 2011 y 2010 se recibieron, horas de trabajo de voluntarios, las cuales fueron utilizadas en los programas o actividades específicas, horas que no fueron reconocidas en los estados financieros ya que, éstas horas fueron utilizadas en los programas o actividades de educación y servicio social principalmente.

Nota 8 - Patrimonio:

El patrimonio de la Fundación se destina a los fines propios de su objeto social, por lo que no se pueden otorgar beneficios sobre los incrementos al patrimonio.

Fundación Tarahumara José A. Llaguno, A. B. P.

Notas sobre los Estados Financieros

Al 31 de diciembre de 2011 y 2010

El patrimonio restringido temporalmente se integra como sigue:

	<u>31 de diciembre de</u>	
	<u>2011</u>	<u>2010</u>
Destinado al proyecto Serrano/Universitario	\$ 776,008	\$ 1,286,700
Destinado al proyecto Huicorachi	591,627	554,142
Destinado al proyecto Bawi Rarámuri	-	254,353
Destinado al proyecto Nutrición Infantil	-	208,869
	<u> </u>	<u> </u>
Saldo en patrimonio temporalmente restringido	<u>\$ 1,367,635</u>	<u>\$ 2,304,064</u>

El patrimonio restringido permanentemente se integra como sigue:

	<u>31 de diciembre de</u>	
	<u>2011</u>	<u>2010</u>
Patrimonio institucional con restricciones permanentes de inversión	<u>\$ 4,975,386</u>	<u>\$ 6,350,483</u>

En caso de liquidación de la Fundación, los bienes de su propiedad se destinarán en su totalidad a entidades autorizadas para recibir donativos, en términos de las leyes fiscales aplicables.

De acuerdo con el oficio de exención de impuesto sobre la renta mencionado en la Nota 9, la Fundación no puede distribuir a sus patrocinadores, todo o en parte, los remanentes de ingresos sobre gastos, durante la vigencia de su funcionamiento y operaciones.

Nota 9 - Situación fiscal:

La Fundación se encuentra registrada como no lucrativa para efectos fiscales, y está exenta del pago de impuesto sobre la renta, así como del impuesto empresarial a tasa única, de conformidad con el título III de la ley en materia y lo mencionado en el oficio de autorización 600-04-05.2008-78031 y 325-SAT-19-11-02-10569 con fecha 9 de diciembre de 2008 y 19 de diciembre de 2007, respectivamente, el cual estipula que para poder gozar de la exención del pago de dicho gravamen por los ingresos que obtenga de su funcionamiento en los términos de su escritura constitutiva, no reparta utilidades durante el período de sus operaciones y no incurra en gastos que no sean los estrictamente indispensables para la realización de su objeto social.

Los gastos no deducibles incurridos por la Fundación, están sujetos al pago del impuesto sobre la renta, de conformidad con las disposiciones fiscales vigentes.

Asimismo y de conformidad con la publicación del Diario Oficial de la Federación, con fecha 6 de julio de 2011 (y 15 de junio de 2010), se renovó la autorización para que los causantes que les otorguen donativos, los puedan considerar deducibles de sus ingresos acumulables, siempre y cuando dichos donativos sean destinados únicamente a la realización de sus objetivos sociales.

Fundación Tarahumara José A. Llaguno, A. B. P.

Notas sobre los Estados Financieros

Al 31 de diciembre de 2011 y 2010

Nota 10 - Nuevos pronunciamientos contables:

El CINIF emitió, durante diciembre de 2011, una serie de NIF, las cuales entraron en vigor en 2012 y 2013. Se considera que dichas NIF e INIF no afectarán sustancialmente la información financiera que presenta la Fundación.

Lic. Carmela Pérez Carbó
Dirección General

Lic. Maribel Martínez Rosales
Dirección de Administración y Finanzas